Expected GOES N, O, P Performance Timothy J. Schmit NOAA/NESDIS/ORA Advanced Satellite Products Team (ASPT) **Timothy Walsh** NOAA/NESDIS, Office of Systems Development, Mathew M. Gunshor Cooperative Institute for Meteorological Satellite Studies (CIMSS) and many others December 2004 # **GOES Schedules** - GOES-N will not be launched before March 31, 2005 and operational in mid-2008. - GOES-O is slated to be launched in 2007 and operational in late 2009. GOES-N/O/P will have similar instruments to GOES-8-12, but will be on a different spacecraft bus. The new bus will allow improvements both to the navigation and registration, as well as the radiometrics. GOES-N/P Position of the boom allows for colder detectors # **Limitations of Current GOES Imagers** - -Regional/Hemispheric scan conflicts - -Low spatial resolution - -Missing spectral bands - -Eclipse and related outages GOES-N/O/P will supply data through the eclipse periods. The spacecraft batteries are specified to be large enough to run through eclipse. Shields have been added to the secondary mirror spiders. Outages due to Keep Out Zones (KOZ) will be minimized. # Outages due to Eclipse and the Keep-Out-Zone 19:02Z 21:15Z 21:32Z 21:452 18:45Z 19:452 GOES-8 (~3 hours of data outage) GOES-N+ (<<1 hour of data outage) # The Onset Of Hurricane Ivan: 16 September 2004 **GOES-10 & -12 Sounder Cloud Top Pressure Coverage** Improved radiometrics on GOES-N+ "The GOES-N+ instruments will be less noisy. Lower patch temperature is the main driver. Other modifications have been made to improve the noise performance on both instruments." Imager: "For example, using channel 4 (10.5 micron channel) as the point of comparison, ground test data showed a patch low NEdT the GOES-N instrument (SN08) would be 0.05K. (The similar ground test value for the GOES-12 imager was 0.07K.)" Sounder: "In general, The GOES-N LW and MW channels show NEN's that are about 2/3 of the GOES-12 ground test (Example: LW on GOES-12 ground test was 0.52mW/(m^2*Sr*cm^-1) compared to the 0.32 of the GOES-N instrument). SW channel NEN's will be about 3/4 of the GOES-12." Improved calibration on GOES-N+ "Potential reduction in striping to be achieved through increasing the Imager's scan-mirror's dwell time on the blackbody from 0.2 sec to 2 sec. Analysis shows that the blackbody noise will be reduced by about 13% in Imager channels 3-5, which should improve the precision of their calibration by approximately that amount and also reduce the striping by an unknown amount (since there are a lot of other factors besides uncorrelated blackbody errors that cause the striping). This improvement begins with GOES-N" #### Improved **navigation** on GOES-N+ - The GOES-N navigation will be improved - New spacecraft bus - Use of star trackers - GOES-N performance will be verified on-orbit #### GOES-I/M Performance & GOES-N Expected Performance | Navigation | GOES-I/M | GOES-N+ | |------------|----------|---------| | at Nadir | | | | Daytime | 112 urad | 53 urad | | (Visible) | = 4 km | (<2 km) | | Nighttime | 168 urad | 85 urad | | (IR) | = 6 km | (~3 km) | # Improved registration on GOES-N+ - GOES-N Within-frame and Frame-frame registration will be improved. - GOES-N performance will be verified on-orbit GOES-I/M Spec & Expected GOES-N Performance | Registration | GOES-I/M | GOES-N+ | |------------------------|------------|----------| | Within-frame | | | | Inclin < 0.1° | 42 urad | | | Inclin < 0.5° | 48 urad | ~50 urad | | 15 min Fr-frame | | | | Inclin < 0.1° (Vis/IR) | 42/70 urad | | | Inclin < 0.5° (Vis/IR) | 48/80 urad | ~34 urad | # Impact of Spacecraft Design on GEO METSAT Performance GEO weather satellite system performance is enhanced by bus capability. For NASA/NOAA the GOES N-P spacecraft technology advancements and performance enables greatly improved weather data ## **GOES-N** Imager and Sounder spectral response functions. GOES-N Imager and Sounder SRF were given to NCEP for OPTRAN # GOES-N Imager Weighting Functions These transmittance profiles were generated with PLOD/PFAAST forward model **CIMSS** # GOES-N Sounder Weighting Functions These transmittance profiles were generated with PLOD/PFAAST forward model # GOES-O – improved spatial resolution of the 13.3 um band. #### **Summary:** ## **GOES-N/O** instrument changes - GOES-N post-launch check-out is upcoming - better calibration (longer BB) - Better resolution of the 13.3 um on GOES-O/P ## GOES-N/O/P bus change - no eclipse outages, reduced KOZ outages - better calibration (colder detectors) - better navigation (earth sensor -> star tracker)